[bookmark: _GoBack][image: ]REPORT ON CREW REGIONAL CONSULTATIVE WORKSHOPS


12TH NOVEMBER – 6TH DECEMBER, 2013


BY
 CREW PROJECT MANAGEMENT UNIT
DEC, 2013


28


Content
List of Tables	v
List of Figures	vi
1.0	Background	1
1.1	Workshop Programme	1
2.0	Volta Regional Consultative Workshop Report	4
2.1	Workshop Opening	4
2.2	Welcome Address	4
2.3	CREW Project Overview, Baseline Data, and Workshop Objectives	5
2.4	Session 1: Envisioning an Effective Regional Early Warning System	5
2.5	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	6
2.6	Session 3: Pilot Sites Selection	7
3.0	Western Regional Consultative Workshop Report	8
3.1	Workshop Opening	8
3.2	Welcome Address	8
3.3	CREW Project Overview, Baseline Data, and Workshop Objectives	9
3.4	Session 1: Envisioning an Effective Regional Early Warning System	9
3.5	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	9
3.6	Session 3: Pilot Sites Selection	10
4.0	Central Regional Consultative Workshop Report	12
4.1	Workshop Opening	12
4.2	Welcome Address	12
4.3	CREW Project Overview, Baseline Data, and Workshop Objectives	13
4.4	Session 1: Envisioning an Effective Regional Early Warning System	13
4.5	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	13
4.6	Session 3: Pilot Sites Selection	14
5.0	Eastern Regional Consultative Workshop Report	15
5.1	Workshop Opening	15
5.2	Welcome Address	15
5.3	CREW Project Overview, Baseline Data, and Workshop Objectives	15
5.4	Session 1: Envisioning an Effective Regional Early Warning System	16
5.5	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	16
5.6	Session 3: Pilot Sites Selection	17
6.0	Greater Accra Regional Consultative Workshop Report	18
6.1	Workshop Opening	18
6.2	Welcome Address	18
6.3	CREW Project Overview, Baseline Data, and Workshop Objectives	19
6.4	Session 1: Envisioning an Effective Regional Early Warning System	19
6.5	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	20
6.6	Session 3: Pilot Sites Selection	20
7.0	Ashanti Regional Consultative Workshop Report	22
7.1	Workshop Opening	22
7.2	Welcome Address	22
7.3	CREW Project Overview, Baseline Data, and Workshop Objectives	22
7.4	Session 1: Envisioning an Effective Regional Early Warning System	23
7.5	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	23
7.6	Session 3: Pilot Sites Selection	24
8.0	Brong Ahafo Regional Consultative Workshop Report	25
8.1	Workshop Opening	25
8.2	Welcome Address	25
8.3	CREW Project Overview, Baseline Data, and Workshop Objectives	26
8.4	Session 1: Envisioning an Effective Regional Early Warning System	26
8.5	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	27
8.6	Session 3: Pilot Sites Selection	27
9.0	Upper West Regional Consultative Workshop Report	29
9.1	Workshop Opening	29
9.2	Welcome Address	29
9.3	CREW Project Overview, Baseline Data, and Workshop Objectives	30
9.4	Session 1: Envisioning an Effective Regional Early Warning System	30
9.5	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	31
9.6	Session 3: Pilot Sites Selection	31
10.0	Northern Regional Consultative Workshop Report	33
10.1	Workshop Opening	33
10.2	Welcome Address	33
10.3	CREW Project Overview, Baseline Data, and Workshop Objectives	34
10.4	Session 1: Envisioning an Effective Regional Early Warning System	34
10.5	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	35
10.6	Session 3: Pilot Sites Selection	36
11.0	Upper East Regional Consultative Workshop Report	37
11.1	Workshop Opening	37
11.2	Welcome Address	37
11.3	CREW Project Overview, Baseline Data, and Workshop Objectives	37
11.4	Session 1: Envisioning an Effective Regional Early Warning System	38
11.5	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	38
11.6	Session 3: Pilot Sites Selection	39
Appendix I: CREW Inception Workshop Programme	40
Appendix II: Word Game	41
Appendix III: Site Selection Matrix APPENDIX IV: POST WORKSHOP PARTICIPANT SURVEY	42
APPENDIX IV: POST WORKSHOP PARTICIPANT SURVEY	43
Appendix V: TERMS OF REFERENCE	44
Appendix VI: Participant Lists for CREW Regional Consultative Workshops	48

[bookmark: _Toc377110761]
List of Tables
Table 1: CREW Regional Consultative Workshop Schedule	2
Table 2: Synonyms of key words given by participants in Ho	6
Table 3: Top 5 Flood and Drought Prone Districts in the Volta Region	7
Table 4: Synonyms of key words given by participants in Takoradi	9
Table 5: Top 5 Flood Prone Districts in the Western Region	10
Table 6: Synonyms of key words given by participants in Cape Coast	13
Table 7: Top 5 Flood and Drought Prone Districts in the Central Region	14
Table 8: Synonyms of key words given by participants in Cape Coast	16
Table 9: Top 5 Flood and Drought Prone Districts in the Eastern Region	17
Table 10: Synonyms of key words given by participants in Accra	19
Table 11: Top 5 Flood and Drought Prone Districts in the Greater Accra Region	21
Table 12: Synonyms of key words given by participants in Kumasi	23
Table 13: Top 5 Flood and Drought Prone Districts in the Ashanti Region	24
Table 14: Synonyms of key words given by participants in Sunyani	26
Table 15: Top 5 Flood and Drought Prone Districts in the Brong Ahafo Region	28
Table 16: Synonyms of key words given by participants in Wa	30
Table 17: Top 5 Flood and Drought Prone Districts in the Upper West Region	32
Table 18: Synonyms of key words given by participants in Tamale	35
Table 19: Top 5 Flood and Drought Prone Districts in the Northern Region	36
Table 20: Synonyms of key words given by participants in Bolgatanga	38
Table 21: Top 5 Flood and Drought Prone Districts in the Upper East Region	39


[bookmark: _Toc377110762]
List of Figures
Figure 1: Ho Participants	4
Figure 2: Takoradi Participants	8
Figure 3: Cape Coast Participants	12
Figure 4: Koforidua Participants	15
Figure 5: Accra Participants	18
Figure 6: Kumasi Participants	22
Figure 7: Sunyani Participants	25
Figure 8: Wa Participants	29
Figure 9: Tamale Participants	33
Figure 10: Bolgatanga Participants	37

       	

i

[bookmark: _Toc377110763]Background
Disaster Risk Reduction (DRR) is an urgent and significant development issue in Ghana.  Recognizing the importance of strengthening DRR capacities in achieving sustainable development and poverty reduction in Ghana, the National Disaster Management Organization (NADMO) with funding from the Government of Norway, and in partnership with the United Nations Development Programme (UNDP), has initiated the “Community Resilience through Early Warning (CREW) Project.”  Over the three-year (2013 to 2015) implementation period, the CREW Project aims to build capacities within the country to reduce disaster risk by putting in place an integrated early warning system that is both scientific and people-centred.  

The project is designed in a way that aligns it with the Hyogo Framework of Action and the Ghana Plan of Action for DRR and CCA, and leads to tangible results at both national and community levels. Through the implementation of hazard mapping, early warning, and vulnerability assessment and reduction, the CREW Project aims to achieve 1) reduction of economic and human losses and damages from priority disasters, and 2) establishment of effective early warning and communication for priority hazards to reduce disaster risks in 10 pilot sites by 2015.

Following the official launch of the CREW project at the national level in Accra there was the need to hold Regional consultative workshops to formally inform and launch the project for key stakeholders in the ten (10) beneficiary Regions of the country, build partnership among key regional stakeholders and choose tentative pilot sites for DRR and EWS activities. The one-day workshop involved key regional actors related to the management of climate induced disasters as well as those germane to the establishment of Early Warning System (EWS) This report details the activities and outputs from the regional consultative workshops held in each of the 10 regional capitals of Ghana. 

[bookmark: _Toc377110764]Workshop Programme
The CREW regional consultative workshops were held from 13th November 2013 to 4th October 2013 in all the 10 regional capitals of Ghana (see Table 1 for the workshop schedule).
[bookmark: _Toc377110765][bookmark: _Toc377113997]Table 1: CREW Regional Consultative Workshop Schedule
	Day
	Date
	Task

	Wed
	13-11-13
	Volta Region Workshop

	Fri 
	15-11-13
	Western Region Workshop

	Mon 
	18-11-13
	Central Region Workshop

	Wed
	20-11-13
	Eastern Region Workshop

	Fri
	22-11-13
	Greater Accra Workshop

	Mon
	25-11-13
	Ashanti Regional Workshop

	Wed
	27-11-13
	Brong-Ahafo Regional Workshop

	Fri
	29-11-13
	Upper West Regional Workshop

	Mon
	02-12-13
	Northern Regional Workshop

	Wed
	04-12-13
	Upper East Regional Workshop


The programme for all ten regional consultative workshops followed the same schedule (see annex I for workshop programme). This involved a formal opening and introduction of participants followed by a welcome address by the regional NADMO host. The keynote address is subsequently delivered by either the Regional Minister or an RCC representative. The next activity is a presentation by the CREW project manager who provides an overview of the CREW Project, baseline data on disasters in Ghana as well as the objectives of the workshop.

The first session of the workshops focused on two group activities. The first activity is a word game that focuses on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants are split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. The second activity of the session is also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.

The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. The CREW Technical Advisor, Mr. Philip Mantey, presented the approach, methodology and results of the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region. The second presentation on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention.

The third and final session of the workshops involved a group activity on the selection of pilot sites for flood and drought risk mapping and early warning system development using a scoring matrix developed by the CREW Research Technical Working Group.  All the districts in each of regions are scored on the different criteria relating to flood and drought hazards, vulnerability and capacity. The top five districts per region in terms of flood and drought disasters are then shortlisted as input into the final site selection. The workshops ended with a survey of participants and a closing prayer.
[bookmark: _Toc377110766]
Volta Regional Consultative Workshop Report
[bookmark: _Toc377110767]Workshop Opening
The Volta Regional consultative workshop was held on the 13th of November 2013 at the SkyPlus Hotel in Ho. The workshop was opened with a prayer from one of the participants. This was followed by the introduction of participants of the workshop (Fig. 1). The list of all the participants of the Volta Regional Consultative Workshop is provided in Annex V.
            [image: ]
[bookmark: _Toc377110768][bookmark: _Toc377114038]Figure 1: Ho Participants

[bookmark: _Toc377110769]Welcome Address
The welcome address was delivered by Mr. Mintah who represented the Volta Regional Minister. In his address, Mr. Mintah lamented the difficult start to the year in terms of disaster occurrences in the country. He indicated that he was glad that NADMO had been able to prevail in the face of the challenges. He said that the workshop affords a good opportunity for knowledge sharing in disasters in the country. He welcomed participants to the Volta Region which he said represented a microcosm of the larger Ghanaian territory in as evidence in its ethnic and ecological characteristics.
The chairperson for the occasion, Mr. Nat King Tackie was also the platform chairman for disasters in the Volta Region. In his address, he stressed that dealing with disasters is not a preserve for the government alone but must also involve the larger society. He observed that Disaster risk reduction was an urgent imperative in Ghana and believed that the CREW project was very timely. He called on participants to bring their minds to bear on the issues to be discussed during the various sessions of the workshop.

[bookmark: _Toc377110770] CREW Project Overview, Baseline Data, and Workshop Objectives 
Dr. Kingsford Asamoah, the CREW project manager presented an overview of the CREW project, the objectives of the regional consultative workshop as well as baseline data on disasters in the country that was culled from the Daily Graphic for the period spanning 1987 to present.

[bookmark: _Toc377110771]Session 1: Envisioning an Effective Regional Early Warning System
The first session of the workshop focused on two group activities. The first activity was a word game that focused on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants were split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. Table 1 presents the collated outputs from the various groups from this exercise. The second activity of session 1 was also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.


[bookmark: _Toc377110772][bookmark: _Toc377113998]Table 2: Synonyms of key words given by participants in Ho
	Community
	Village, Town, Cottage, Settlement, Suburb, Neighbourhood, Zone, Enclave, Habitat, Hamlet. 

	Disaster
	Catastrophy, Calamity, Accident, Mishap, Plague, Distress, Conflict, Destruction.

	Resilience
	Endurance, Cope, Stability, Preventive, Withstand, Protective, Recover, Healthy, Regain, Fence, Overcome, Robust.

	Early Warning
	Alert, Sensitize, Alarm, Awareness, Forecast, Foreknowledge, Information, Prediction, Readiness, Preparedness.


[bookmark: _Toc377110773]Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	        
The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. Mr. Philip Mantey, the CREW Technical Advisor delivered a presentation on the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region.The presentation focused on a GIS based approach to modelling flood and drought risk in the pilot districts using meteorological and topographical data in a multicriteria framework. The output maps were symbolised using a traffic light code of red-yellow-green denoting high risk-medium risk-low risk areas to drought or flood. The presentation showed the importance of knowing the spatial risk levels for different areas within the districts to enable the proper citing of safe havens and evacuation routes in case of flood disasters in particular. 

The second presentation focused on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention. The indigenous knowledge on flood and drought early warning are based on the observation of natural occurrences such as the movement of animals, weather signs that have over time been associated with the flood and drought events as experienced by the indigenous populations in these districts.

[bookmark: _Toc377110774]Session 3: Pilot Sites Selection 
The pilot site selection exercise by participants was based on a scoring matrix developed by the CREW Research Technical Working Group (See Annex III). The five top districts for flood and drought disasters in the region are presented in Tables 3.

[bookmark: _Toc377110775][bookmark: _Toc377113999]Table 3: Top 5 Flood and Drought Prone Districts in the Volta Region
	Flood
	Drought

	Akatsi South
	Adaklu

	Keta
	Afadjato 

	Adaklu
	Agortime Ziope

	Afadjato
	Akatsi North

	Nkwanta South
	Akatsi South


[bookmark: _Toc377110776]
Western Regional Consultative Workshop Report
[bookmark: _Toc377110777]Workshop Opening
The Western Regional consultative workshop was held on the 15th of November 2012 in Takoradi at the Hillcrest Hotel. The workshop was opened with a prayer by Reverend Ernest Kofi of the regional platform. Introduction of workshop participants (Fig. 2) followed the opening prayer. The list of the participants of the Western Regional Consultative workshop is provided in Annex V.
 
[image: ]
[bookmark: _Toc377110778][bookmark: _Toc377114039]Figure 2: Takoradi Participants

[bookmark: _Toc377110779]Welcome Address
A short welcome address was given by the Regional NADMO Coordinator, Mr. Japheth Baidoo. He stressed the importance that disasters all over the world have attracted, thus necessitating the development of the Hyogo Framework for Action. He indicated that Ghana had already achieved Priority 1 of the framework which is to ensure that disaster risk reduction is made a national and a local priority with a strong institutional basis for implementation. He encouraged participants to give the workshop their necessary attention during the deliberations.
[bookmark: _Toc377110780] CREW Project Overview, Baseline Data, and Workshop Objectives 
Dr. Kingsford Asamoah, the CREW project manager presented an overview of the CREW project, the objectives of the regional consultative workshop as well as baseline data on disasters in the country that was culled from the Daily Graphic for the period spanning 1987 to present.

[bookmark: _Toc377110781]Session 1: Envisioning an Effective Regional Early Warning System	
The first session of the workshop focused on two group activities. The first activity was a word game that focused on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants were split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. Table 4 presents the collated outputs from the various groups from this exercise. The second activity of session 1 was also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.

	
[bookmark: _Toc377110782][bookmark: _Toc377114000]Table 4: Synonyms of key words given by participants in Takoradi
	Community
	Area, Settlement, Suburb, Vicinity, Society, Town, Village, Location, Place, Habitat

	Disaster
	Danger, Havoc, Calamity, Misfortune, Calamity, Catastrophe, Destruction, Devastation, Mayhem, Mishap

	Resilience
	Withstand, Resistance, Endurance, Resistance, Perseverance, Durability, Tough, Strength, Recovery, Coping

	Early Warning
	Information, Prediction, Alert, Forecast, Signal, Foretell, Prompting, Foresee, Communication, Caution, Alarm, Signs


[bookmark: _Toc377110783]Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region
The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. Mr. Philip Mantey, the CREW Technical Advisor delivered a presentation on the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region.The presentation focused on a GIS based approach to modelling flood and drought risk in the pilot districts using meteorological and topographical data in a multicriteria framework. The output maps were symbolised using a traffic light code of red-yellow-green denoting high risk-medium risk-low risk areas to drought or flood. The presentation showed the importance of knowing the spatial risk levels for different areas within the districts to enable the proper citing of safe havens and evacuation routes in case of flood disasters in particular. 

The second presentation focused on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention. The indigenous knowledge on flood and drought early warning are based on the observation of natural occurrences such as the movement of animals, weather signs that have over time been associated with the flood and drought events as experienced by the indigenous populations in these districts.

[bookmark: _Toc377110784]Session 3: Pilot Sites Selection 
The pilot site selection exercise by participants was based on a scoring matrix developed by the CREW Research Technical Working Group (See Annex III). The five top districts for flood and drought disasters in the region as selected by participants are presented in Table 5.

[bookmark: _Toc377110785][bookmark: _Toc377114001]Table 5: Top 5 Flood Prone Districts in the Western Region
	Flood
	Drought

	Sekondi Takoradi
	Elembele

	Tarkwa Nsuaem
	Jomoro

	Prestea Huni Valley
	Bia West

	Shama
	Bia East

	Bibiani
	Suaman


[bookmark: _Toc377110786]
Central Regional Consultative Workshop Report
[bookmark: _Toc377110787]Workshop Opening
The Central Regional consultative workshop was held on the 18th November 2012 in Cape Coast at the Sanaa Lodge. The workshop was opened with a prayer by a participant. This was followed by the introduction of participants (Fig 3). The list of the participants of the Central Regional Consultative Workshop is provided in Annex V.

[image: ]
[bookmark: _Toc377110788][bookmark: _Toc377114040]Figure 3: Cape Coast Participants

[bookmark: _Toc377110789]Welcome Address


[bookmark: _Toc377110790]CREW Project Overview, Baseline Data, and Workshop Objectives 
Dr. Kingsford Asamoah, the CREW project manager presented an overview of the CREW project, the objectives of the regional consultative workshop as well as baseline data on disasters in the country that was culled from the Daily Graphic for the period spanning 1987 to present.

[bookmark: _Toc377110791]Session 1: Envisioning an Effective Regional Early Warning System
The first session of the workshop focused on two group activities. The first activity was a word game that focused on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants were split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. Table 6 presents the collated outputs from the various groups from this exercise. The second activity of session 1 was also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.

[bookmark: _Toc377110792][bookmark: _Toc377114002]Table 6: Synonyms of key words given by participants in Cape Coast
	Community
	Township, Settlement, Village, Dwelling, Estate 

	Disaster
	Threats, Events, Hazard, Calamity, Catastrophe, Accident, Crisis

	Resilience
	Capacity, Withstand, Bounce back, Endurance, Prevention

	Early Warning
	Alert, Alarm, Sign, Symptom, Fore Knowledge, Indication, Detection, Caution.


[bookmark: _Toc377110793]Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	      
The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. Mr. Philip Mantey, the CREW Technical Advisor delivered a presentation on the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region.The presentation focused on a GIS based approach to modelling flood and drought risk in the pilot districts using meteorological and topographical data in a multicriteria framework. The output maps were symbolised using a traffic light code of red-yellow-green denoting high risk-medium risk-low risk areas to drought or flood. The presentation showed the importance of knowing the spatial risk levels for different areas within the districts to enable the proper citing of safe havens and evacuation routes in case of flood disasters in particular. 

The second presentation focused on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention. The indigenous knowledge on flood and drought early warning are based on the observation of natural occurrences such as the movement of animals, weather signs that have over time been associated with the flood and drought events as experienced by the indigenous populations in these districts.

[bookmark: _Toc377110794]Session 3: Pilot Sites Selection
The pilot site selection exercise by participants was based on a scoring matrix developed by the CREW Research Technical Working Group (See Annex III). The five top districts for flood and drought disasters in the region as selected by participants are presented in Table 7.

[bookmark: _Toc377110795][bookmark: _Toc377114003]Table 7: Top 5 Flood and Drought Prone Districts in the Central Region
	Flood
	Drought

	Komenda Edina Ebirem
	Ekumfi

	Cape Coast
	Gomoa East

	Agona West
	Cape Coast

	Efutu
	Agona West

	Gomoa West
	Awutu Senya


[bookmark: _Toc377110796]Eastern Regional Consultative Workshop Report
[bookmark: _Toc377110797]Workshop Opening
The Eastern Regional consultative workshop was held on the 20th November 2012 in Koforidua at the Mac Dic Royal Plaza Hotel. The workshop was opened with a prayer by a participant. This was followed by the introduction of participants (Fig 4). The list of the participants of the Eastern Regional Consultative Workshop is provided in Annex V.

[image: ]
[bookmark: _Toc377110798][bookmark: _Toc377114041]Figure 4: Koforidua Participants
            

[bookmark: _Toc377110799]Welcome Address

[bookmark: _Toc377110800] CREW Project Overview, Baseline Data, and Workshop Objectives 
Dr. Kingsford Asamoah, the CREW project manager presented an overview of the CREW project, the objectives of the regional consultative workshop as well as baseline data on disasters in the country that was culled from the Daily Graphic for the period spanning 1987 to present.
[bookmark: _Toc377110801]Session 1: Envisioning an Effective Regional Early Warning System	
The first session of the workshop focused on two group activities. The first activity was a word game that focused on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants were split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. Table 8 presents the collated outputs from the various groups from this exercise. The second activity of session 1 was also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.


[bookmark: _Toc377110802][bookmark: _Toc377114004]Table 8: Synonyms of key words given by participants in Cape Coast
	Community
	Township, Settlement, Village, Dwelling, Estate, Vicinity, Catchment,

	Disaster
	Threats, Events, Hazard, Calamity, Catastrophe, Accident, Crisis, Destruction, incident

	Resilience
	Capacity, Withstand, Bounce back, Endurance, Prevention, Fortified, Strengthened

	Early Warning
	Alert, Alarm, Sign, Symptom, Fore Knowledge, Indication, Detection, Caution.


[bookmark: _Toc377110803]Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region
The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. Mr. Philip Mantey, the CREW Technical Advisor delivered a presentation on the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region.The presentation focused on a GIS based approach to modelling flood and drought risk in the pilot districts using meteorological and topographical data in a multicriteria framework. The output maps were symbolised using a traffic light code of red-yellow-green denoting high risk-medium risk-low risk areas to drought or flood. The presentation showed the importance of knowing the spatial risk levels for different areas within the districts to enable the proper citing of safe havens and evacuation routes in case of flood disasters in particular. 

The second presentation focused on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention. The indigenous knowledge on flood and drought early warning are based on the observation of natural occurrences such as the movement of animals, weather signs that have over time been associated with the flood and drought events as experienced by the indigenous populations in these districts.

[bookmark: _Toc377110804]Session 3: Pilot Sites Selection 
The pilot site selection exercise by participants was based on a scoring matrix developed by the CREW Research Technical Working Group (See Annex III). The five top districts for flood and drought disasters in the region as selected by participants are presented in Table 9.

[bookmark: _Toc377110805][bookmark: _Toc377114005]Table 9: Top 5 Flood and Drought Prone Districts in the Eastern Region
	Flood
	Drought

	New Juaben
	New Juaben

	Suhum Kraboa Coaltar
	Lower Manya Krobo

	Yilo Krobo
	Afram Plains North

	West Akim
	Kwahu

	Fanteakwa
	Birim Central


[bookmark: _Toc377110806]
Greater Accra Regional Consultative Workshop Report
[bookmark: _Toc377110807]Workshop Opening
The Greater Accra Regional consultative workshop was held on the 22nd November 2012 in Accra at the M-Plaza Hotel. The workshop was opened with a prayer by a participant. This was followed by the introduction of participants (Fig 5). The list of the participants of the Central Regional Consultative Workshop is provided in Annex V.
                    
[image: ]
[bookmark: _Toc377110808][bookmark: _Toc377114042]Figure 5: Accra Participants
        
[bookmark: _Toc377110809]Welcome Address
Mr. Ebenezer Dosoo, the Deputy National Coordinator of NADMO (Technical) delivered the keynote address on behalf of Mr. Portuphy. He spoke of the help from the Norwegian Embassy through the instrumentation of the late President JEA Mills. He delved into the import of the CREW project particularly on the fusion of the scientific and indigenous knowledge.

[bookmark: _Toc377110810] CREW Project Overview, Baseline Data, and Workshop Objectives 
Dr. Kingsford Asamoah, the CREW project manager presented an overview of the CREW project, the objectives of the regional consultative workshop as well as baseline data on disasters in the country that was culled from the Daily Graphic for the period spanning 1987 to present.

[bookmark: _Toc377110811]Session 1: Envisioning an Effective Regional Early Warning System	
The first session of the workshop focused on two group activities. The first activity was a word game that focused on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants were split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. Table 10 presents the collated outputs from the various groups from this exercise. The second activity of session 1 was also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.

	
[bookmark: _Toc377110812][bookmark: _Toc377114006]Table 10: Synonyms of key words given by participants in Accra
	Community
	Surroundings, Town, Hamlet, Chalet, Habitat, Vicinity, Location Neighbourhood, Cottage, Settlement, Village, Dwelling, Estate , Township, Environment

	Disaster
	Calamity, Destruction, Epidemic, Pandemic, Devastation, Accident, Fire Outbreak, Flood, Earthquake, Emergency, Catastrophe, Hazard, Tragedy, Loss, Damages, Mishap, Misfortune, Distress

	Resilience
	Resistance, Defence, Protection, Capacity, Withstand, Bounce back, Endurance, Prevention, Reinforcement, Strong, Fortified, Well Prepared, Toughness, Impregnable, Secured.

	Early Warning
	Education, Information, Caution, Signals, Alarm, Alert, Preparedness, Awareness, Sign, Symptom, Fore Knowledge, Fore warned, Pre Notice, Pre-informed, Caution.


[bookmark: _Toc377110813]Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	
The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. Mr. Philip Mantey, the CREW Technical Advisor delivered a presentation on the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region.The presentation focused on a GIS based approach to modelling flood and drought risk in the pilot districts using meteorological and topographical data in a multicriteria framework. The output maps were symbolised using a traffic light code of red-yellow-green denoting high risk-medium risk-low risk areas to drought or flood. The presentation showed the importance of knowing the spatial risk levels for different areas within the districts to enable the proper citing of safe havens and evacuation routes in case of flood disasters in particular. 

The second presentation focused on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention. The indigenous knowledge on flood and drought early warning are based on the observation of natural occurrences such as the movement of animals, weather signs that have over time been associated with the flood and drought events as experienced by the indigenous populations in these districts.


[bookmark: _Toc377110814]Session 3: Pilot Sites Selection 
The pilot site selection exercise by participants was based on a scoring matrix developed by the CREW Research Technical Working Group (See Annex III). The five top districts for flood and drought disasters in the region as selected by participants are presented in Table 11.

[bookmark: _Toc377110815][bookmark: _Toc377114007]Table 11: Top 5 Flood and Drought Prone Districts in the Greater Accra Region
	Flood
	Drought

	Adentan
	La Madina Nkwantanan

	Accra
	La Dadekotopon

	Ashaiman
	Accra

	La Dadekotopon
	Ga Central

	Tema
	Ashaiman


[bookmark: _Toc377110816]
Ashanti Regional Consultative Workshop Report
[bookmark: _Toc377110817]Workshop Opening
The Ashanti Regional consultative workshop was held on the 25th November 2012 in Kumasi at the Golden Tulip Hotel. The workshop was opened with a prayer by a participant. This was followed by the introduction of participants (Fig 6). The list of the participants of the Ashanti Regional Consultative Workshop is provided in Annex V.

[image: ]
[bookmark: _Toc377110818][bookmark: _Toc377114043]Figure 6: Kumasi Participants
      
[bookmark: _Toc377110819]Welcome Address

[bookmark: _Toc377110820] CREW Project Overview, Baseline Data, and Workshop Objectives 
Dr. Kingsford Asamoah, the CREW project manager presented an overview of the CREW project, the objectives of the regional consultative workshop as well as baseline data on disasters in the country that was culled from the Daily Graphic for the period spanning 1987 to present.
[bookmark: _Toc377110821]Session 1: Envisioning an Effective Regional Early Warning System	
The first session of the workshop focused on two group activities. The first activity was a word game that focused on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants were split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. Table 12 presents the collated outputs from the various groups from this exercise. The second activity of session 1 was also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.

	
[bookmark: _Toc377110822][bookmark: _Toc377114008]Table 12: Synonyms of key words given by participants in Kumasi
	Community
	Habitat, Settlement, Village, Society, Locality, Residential Area, Town

	Disaster
	Accident, Calamity, Catastrophe, Misfortune, Mishap, Tragedy, 

	Resilience
	Resistance, Endurance, Adaptive Capacity, Recovery, Coping, Withstand, Prevention, Buffer, 

	Early Warning
	Alertness, Forecast, Precaution, Prevention, Indicator, Alarm System, Signal, 


[bookmark: _Toc377110823]Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	
The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. Mr. Philip Mantey, the CREW Technical Advisor delivered a presentation on the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region.The presentation focused on a GIS based approach to modelling flood and drought risk in the pilot districts using meteorological and topographical data in a multicriteria framework. The output maps were symbolised using a traffic light code of red-yellow-green denoting high risk-medium risk-low risk areas to drought or flood. The presentation showed the importance of knowing the spatial risk levels for different areas within the districts to enable the proper citing of safe havens and evacuation routes in case of flood disasters in particular. 

The second presentation focused on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention. The indigenous knowledge on flood and drought early warning are based on the observation of natural occurrences such as the movement of animals, weather signs that have over time been associated with the flood and drought events as experienced by the indigenous populations in these districts.

[bookmark: _Toc377110824]Session 3: Pilot Sites Selection 
The pilot site selection exercise by participants was based on a scoring matrix developed by the CREW Research Technical Working Group (See Annex III). The five top districts for flood and drought disasters in the region as selected by participants are presented in Table 13.

[bookmark: _Toc377110825][bookmark: _Toc377114009]Table 13: Top 5 Flood and Drought Prone Districts in the Ashanti Region
	Flood
	Drought

	Obuasi 
	Asante Akim South

	Kumasi
	Asante North

	Manpong
	Offinso North

	Bosumtwi
	Asante Akim Central

	Ejisu Juaben
	Ejura Sekyedumase


[bookmark: _Toc377110826]
Brong Ahafo Regional Consultative Workshop Report
[bookmark: _Toc377110827]Workshop Opening
The Brong Ahafo Regional consultative workshop was held on the 27th November 2012 in Sunyani at the Eusbett Hotel. The workshop was opened with a prayer by a participant. This was followed by the introduction of participants (Fig 7). The list of the participants of the Brong Ahafo Regional Consultative Workshop is provided in Annex V.

[bookmark: _Toc377110828][bookmark: _Toc377114044][image: ]Figure 7: Sunyani Participants
            

[bookmark: _Toc377110829]Welcome Address

[bookmark: _Toc377110830] CREW Project Overview, Baseline Data, and Workshop Objectives 
Dr. Kingsford Asamoah, the CREW project manager presented an overview of the CREW project, the objectives of the regional consultative workshop as well as baseline data on disasters in the country that was culled from the Daily Graphic for the period spanning 1987 to present.

[bookmark: _Toc377110831]Session 1: Envisioning an Effective Regional Early Warning System	
The first session of the workshop focused on two group activities. The first activity was a word game that focused on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants were split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. Table 14 presents the collated outputs from the various groups from this exercise. The second activity of session 1 was also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.

[bookmark: _Toc377110832][bookmark: _Toc377114010]Table 14: Synonyms of key words given by participants in Sunyani
	Community
	Settlement, Dwelling, Society, Village, Area, Society, Town, Hamlet, Cottage.

	Disaster
	Destruction, Hazard, Accident, Disruption, Catastrophe, Calamity, Flooding

	Resilience
	Preparedness, Coping Strategy, Robust, Strength, Resistance, Stability, Resistance, Capacity, Sustainability

	Early Warning
	Signal, Education, Caution, Indicators, Education, Announcement, Awareness, Alarm, Prior Information


	

[bookmark: _Toc377110833]Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	
The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. Mr. Philip Mantey, the CREW Technical Advisor delivered a presentation on the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region.The presentation focused on a GIS based approach to modelling flood and drought risk in the pilot districts using meteorological and topographical data in a multicriteria framework. The output maps were symbolised using a traffic light code of red-yellow-green denoting high risk-medium risk-low risk areas to drought or flood. The presentation showed the importance of knowing the spatial risk levels for different areas within the districts to enable the proper citing of safe havens and evacuation routes in case of flood disasters in particular. 

The second presentation focused on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention. The indigenous knowledge on flood and drought early warning are based on the observation of natural occurrences such as the movement of animals, weather signs that have over time been associated with the flood and drought events as experienced by the indigenous populations in these districts.

[bookmark: _Toc377110834]Session 3: Pilot Sites Selection 
The pilot site selection exercise by participants was based on a scoring matrix developed by the CREW Research Technical Working Group (See Annex III). The five top districts for flood and drought disasters in the region as selected by participants are presented in Table 15.

[bookmark: _Toc377110835][bookmark: _Toc377114011]Table 15: Top 5 Flood and Drought Prone Districts in the Brong Ahafo Region
	Flood 
	Drought

	Techiman
	Atebubu Amantim

	Asutifi South
	Sene West

	Sunyani 
	Sene 

	Asutifi North
	Wenchi

	Techiman North
	Techiman


[bookmark: _Toc377110836]
Upper West Regional Consultative Workshop Report
[bookmark: _Toc377110837]Workshop Opening
  The Upper West Regional consultative workshop was held on the 29th November 2012 in Wa at the Blue Hill Hotel. The workshop was opened with a prayer by a participant. This was followed by the introduction of participants (Fig 8). The list of the participants of the Upper West Regional Consultative Workshop is provided in Annex V.

[bookmark: _Toc377110838][bookmark: _Toc377114045][image: ]Figure 8: Wa Participants
            
[bookmark: _Toc377110839]Welcome Address
The regional NADMO Coordinator, Alhaji Seidu Bawa, delivered an address welcoming participants to the workshop. He indicated that the project aims to develop a new horizon of in-depth risk assessment in disaster hotspots, assess early warning gaps and needs in these hotspots and subsequently design a science-based and people centred disaster early warning system for the affected areas. He sees the CREW project as promoting a multi-sectoral approach to dealing with disasters in the country. He bemoaned the rising incidence of disasters from 2007 which have affected thousands of individuals and farmlands. He believed that the implementation of the CREW project will enrich the capacity of the populace as well as reduce their vulnerability and risks.

[bookmark: _Toc377110840] CREW Project Overview, Baseline Data, and Workshop Objectives 
Dr. Kingsford Asamoah, the CREW project manager presented an overview of the CREW project, the objectives of the regional consultative workshop as well as baseline data on disasters in the country that was culled from the Daily Graphic for the period spanning 1987 to present.

[bookmark: _Toc377110841]Session 1: Envisioning an Effective Regional Early Warning System	
The first session of the workshop focused on two group activities. The first activity was a word game that focused on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants were split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. Table 16 presents the collated outputs from the various groups from this exercise. The second activity of session 1 was also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.

	
[bookmark: _Toc377110842][bookmark: _Toc377114012]Table 16: Synonyms of key words given by participants in Wa
	Community
	Town, Settlement, Village, Dwelling, Suburb, Habitat, Neighbourhood, Society

	Disaster
	Hazard, Misfortune, Mishap, Havoc, Calamity, Catastrophe, Accident, Destruction, Displacement, Dislodging

	Resilience
	Resistance, Toughness, Robust, Withstand, Adaptation,

	Early Warning
	Alertness, Readiness Signals, Prior Information


[bookmark: _Toc377110843]Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region	
The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. Mr. Philip Mantey, the CREW Technical Advisor delivered a presentation on the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region.The presentation focused on a GIS based approach to modelling flood and drought risk in the pilot districts using meteorological and topographical data in a multicriteria framework. The output maps were symbolised using a traffic light code of red-yellow-green denoting high risk-medium risk-low risk areas to drought or flood. The presentation showed the importance of knowing the spatial risk levels for different areas within the districts to enable the proper citing of safe havens and evacuation routes in case of flood disasters in particular. 

The second presentation focused on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention. The indigenous knowledge on flood and drought early warning are based on the observation of natural occurrences such as the movement of animals, weather signs that have over time been associated with the flood and drought events as experienced by the indigenous populations in these districts.

[bookmark: _Toc377110844]Session 3: Pilot Sites Selection 
The pilot site selection exercise by participants was based on a scoring matrix developed by the CREW Research Technical Working Group (See Annex III). The five top districts for flood and drought disasters in the region as selected by participants are presented in Table 17.

[bookmark: _Toc377110845][bookmark: _Toc377114013]Table 17: Top 5 Flood and Drought Prone Districts in the Upper West Region
	Flood
	Drought 

	Wa
	Sissala East

	Lawra
	Lawra

	Nandom
	Wa

	Sissala East
	Jirapa

	Jirapa
	Nadowli


[bookmark: _Toc377110846]
Northern Regional Consultative Workshop Report
[bookmark: _Toc377110847]Workshop Opening
The Northern Regional consultative workshop was held on the 2nd December 2013 in Tamale at the Gariba Lodge. The workshop was opened with a prayer by a participant. This was followed by the introduction of participants (Fig 9). The list of the participants of the Northern Regional Consultative Workshop is provided in Annex V.
                    
[bookmark: _Toc377110848][bookmark: _Toc377114046][image: ]Figure 9: Tamale Participants

            
[bookmark: _Toc377110849]Welcome Address
The welcome address was delivered by a member of the Council of State and Chairman of the Regional Platform for Disasters, Vo-Naa Bawah.


[bookmark: _Toc377110850] CREW Project Overview, Baseline Data, and Workshop Objectives 
Dr. Kingsford Asamoah, the CREW project manager presented an overview of the CREW project, the objectives of the regional consultative workshop as well as baseline data on disasters in the country that was culled from the Daily Graphic for the period spanning 1987 to present.

[bookmark: _Toc377110851]Questions and Comments

1. Since the CREW Project is focusing on floods and droughts, what about human conflicts and bush fires?
Response: I understand the scope of the CREW project is in droughts and floods but there could be cross cutting issues e.g. the WEBEOC.

2. Since NADMO as the Implementing Partner already has financial problems how would the project fare with regard to finances?
Response: The Norwegian government is providing funding for the CREW project with support from the UNDP.

3. Can we know which district has been selected for the Northern Region?
Response: This workshop is partly to enable stakeholders contribute to the site selection.

[bookmark: _Toc377110852]Session 1: Envisioning an Effective Regional Early Warning System	
The first session of the workshop focused on two group activities. The first activity was a word game that focused on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants were split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. Table 18 presents the collated outputs from the various groups from this exercise. The second activity of session 1 was also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.

[bookmark: _Toc377110853][bookmark: _Toc377114014]Table 18: Synonyms of key words given by participants in Tamale
	Community
	Village, Town, Hamlet, Suburb, Locality, Neighbourhood 

	Disaster
	Danger, Havoc, Trouble, Mishap, Destruction, Inferno, Calamity

	Resilience
	Bridges, Embankment, Tree Planting, Desilting, Reconstruction, Withstand, Resistance, Robust, Endurance

	Early Warning
	Awareness, Education, Sensitization, Signals Prior Information, Town Crier, Drumming, Alarm, Proactiveness.


	

[bookmark: _Toc377110854]Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region
The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. Mr. Philip Mantey, the CREW Technical Advisor delivered a presentation on the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region.The presentation focused on a GIS based approach to modelling flood and drought risk in the pilot districts using meteorological and topographical data in a multicriteria framework. The output maps were symbolised using a traffic light code of red-yellow-green denoting high risk-medium risk-low risk areas to drought or flood. The presentation showed the importance of knowing the spatial risk levels for different areas within the districts to enable the proper citing of safe havens and evacuation routes in case of flood disasters in particular. 

The second presentation focused on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention. The indigenous knowledge on flood and drought early warning are based on the observation of natural occurrences such as the movement of animals, weather signs that have over time been associated with the flood and drought events as experienced by the indigenous populations in these districts.

[bookmark: _Toc377110856]Session 3: Pilot Sites Selection 
The pilot site selection exercise by participants was based on a scoring matrix developed by the CREW Research Technical Working Group (See Annex III). The five top districts for flood and drought disasters in the region as selected by participants are presented in Table 19.

[bookmark: _Toc377110857][bookmark: _Toc377114015]Table 19: Top 5 Flood and Drought Prone Districts in the Northern Region
	Flood
	Drought

	Savelugu Nanton
	North Gonja

	Saboba
	Bunprugu Yunyoo

	West Mamprusi
	Manprugo Maoduri

	North Gonja
	Tamale

	Karaga
	Bole


[bookmark: _Toc377110858]
Upper East Regional Consultative Workshop Report
[bookmark: _Toc377110859]Workshop Opening
 The Upper East Regional consultative workshop was held on the 4th December 2013 in Bolgatanga at the Blue Sky Hotel. The workshop was opened with a prayer by a participant. This was followed by the introduction of participants (Fig 10). The list of the participants of the Upper East Regional Consultative Workshop is provided in Annex V.

[bookmark: _Toc377110860][bookmark: _Toc377114047][image: ]Figure 10: Bolgatanga Participants
            
[bookmark: _Toc377110861]Welcome Address

[bookmark: _Toc377110862] CREW Project Overview, Baseline Data, and Workshop Objectives 
Dr. Kingsford Asamoah, the CREW project manager presented an overview of the CREW project, the objectives of the regional consultative workshop as well as baseline data on disasters in the country that was culled from the Daily Graphic for the period spanning 1987 to present.

[bookmark: _Toc377110863]Session 1: Envisioning an Effective Regional Early Warning System	
The first session of the workshop focused on two group activities. The first activity was a word game that focused on stimulating creative and “out-of-the-box” thinking in envisioning an effective early warning system. Participants were split into groups and asked to come out with synonyms to words such as community, disaster, resilience and early warning and to ultimately provide their own understanding and definition of what CREW stands for. Table 20 presents the collated outputs from the various groups from this exercise. The second activity of session 1 was also a group exercise on designing a flood/drought resilient community and the presentation of the corresponding output by group leaders in the plenary session.

[bookmark: _Toc377110864][bookmark: _Toc377114016]Table 20: Synonyms of key words given by participants in Bolgatanga
	Community
	Township, Habitat, Neighbourhood, Hamlet, People, Settlement, Dwelling, Habitation, Cottage, Hamlet, Society

	Disaster
	Destruction, Damage, Hazard, Loss, Havoc, Ruin, Catastrophe, Misfortune, Accident

	Resilience
	Coping, Adaptation, Remedies, Withstand, Resistance, Strength, Solutions, Endurance, Withstand, Firm, Capability, Management, Strategies

	Early Warning
	Awareness, Advance Notice, Information, Preparedness, Signals, Sings, Prompting, Pre-emption, Clues.


	

[bookmark: _Toc377110865]Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region
The second session of the workshops comprised two presentations that dwelt on recent efforts related to flood and drought risk mapping through AAP and indigenous knowledge on flood and drought early warning respectively. Mr. Philip Mantey, the CREW Technical Advisor delivered a presentation on the flood and drought risk mapping assignment undertaken in 5 pilot districts under the African Adaptation Project. The beneficiary districts were Aowin Suaman in the Western Region, Fanteakwa in the Eastern Region, Keta in the Volta Region, West Mamprusi in the Northern Region and Sissala East in the Upper West Region.The presentation focused on a GIS based approach to modelling flood and drought risk in the pilot districts using meteorological and topographical data in a multicriteria framework. The output maps were symbolised using a traffic light code of red-yellow-green denoting high risk-medium risk-low risk areas to drought or flood. The presentation showed the importance of knowing the spatial risk levels for different areas within the districts to enable the proper citing of safe havens and evacuation routes in case of flood disasters in particular. 

The second presentation focused on indigenous knowledge on flood and drought early warning was presented by Dr. Kingsford Asamoah, the CREW Project Manager. This focused on district specific indigenous early warning knowledge on droughts and floods also from the five AAP pilot districts already mention. The indigenous knowledge on flood and drought early warning are based on the observation of natural occurrences such as the movement of animals, weather signs that have over time been associated with the flood and drought events as experienced by the indigenous populations in these districts.

[bookmark: _Toc377110866]Session 3: Pilot Sites Selection 
The pilot site selection exercise by participants was based on a scoring matrix developed by the CREW Research Technical Working Group (See Annex III). The five top districts for flood and drought disasters in the region as selected by participants are presented in Table 21.

[bookmark: _Toc377110867][bookmark: _Toc377114017]Table 21: Top 5 Flood and Drought Prone Districts in the Upper East Region
	Flood
	Drought

	Bolgatanga
	Kasena Nankana East

	Kasena Nankana East
	Kasena Nankana West

	Bawku West
	Bawku

	Pusiga
	Bawku West

	Garu Tempane
	Builsa South    


[bookmark: _Toc377110868]Appendix I: CREW Inception Workshop Programme

[bookmark: _Toc377110869]Inception Work Shop | Weekdays in Nov/Dec 2013

9.00 am         	Workshop Opening: 
9:15   	Introduction of Participants: Self Introduction
9:30                Welcome Address: – Mr Kofi Portuphy (NADMO-National Coordinator)
9:40           	CREW Project Overview, Baseline Data, and Workshop Objectives: – CREW Project Manager

10.00 am	Session 1: Envisioning an Effective Regional Early Warning System: - Dr. Asamoah (CREW/PMU-PM)		
Visioning Group Work: (Detailed Group Work exercise on designing a flood resilient community)
		Presentation of Group Work: Group Leaders

11:15		Short Break

11.30 am 	Session 2: Recent Efforts Related to Early Warning System in Ghana and the Region		           Flood and Drought Hazard Mapping through AAP – Phil Mantey (CREW/PMU-TA)
Flood Mapping along the White Volta – Dr. Asamoah (CREW/PMU-PM)
Efforts to Transition from Manual to Automated Weather Information Gathering, Forecasting and Archiving – Dr. Asamoah (CREW/PMU-PM)
Indigenous Knowledge on flood and drought Early Warning - Dr. Asamoah (CREW/PMU-PM)

12.30 pm	Lunch

1.30 pm 	Session 3: Contextualizing the CREW Project to the Regional Level
Group Work or Survey by Themes: 
Partnership, Communication and Coordination – How can regional stakeholders effectively work with national and district stakeholders for effective EW information communication?
Baseline Data Validation – Participants to share and examine existing baseline info on disasters, identify gaps and provide supplementary information and sources if any.
Pilot Sites Selection based on developed criteria - select pilot sites using scoring matrix 
Group Presentations

4.00 pm	Session 5: Reflection and Way Forward (Moderator)
                       
 		Post workshop survey

[bookmark: _Toc377110870]
Appendix II: Word Game

Play Word Game (Synonyms)   
Key Words to be Explored (20 minutes)
	GROUP #/
MEMBERS
	

	
	

	Community
	

	
	

	Disaster
	

	
	

	Resilience
	

	
	

	Early Warning
	

	
	


[bookmark: _Toc377110871][bookmark: _Toc377110872]
Appendix III: Site Selection Matrix 
APPENDIX IV: POST WORKSHOP PARTICIPANT SURVEY

	
	
	
 2013 | CREW REGIONAL STAKEHOLDERS WORKSHOP 


Background Information
Name (optional): _______________________________________________________________
Gender:	 Male		 Female
Age Group:	 Below 19		 20 – 29		 30 – 39 		 40 – 49	
		 50 – 59		 60 – 69		 70 and above	
Organization Name: _______________________________________________________
Sector:	 National Government	 Local Government	Academic	
 Private Sector (which sector?)	 Civil Society Organization
 Bilateral Aid Agency		 International Development Agency
 Banks				 Other (please elaborate: ____)
[bookmark: _Toc377110873]Q1. What key knowledge/information have  you gathered throughout  the workshop?
										  
	Level of Understanding
High	Med  Low  None

	Existing and future work on disaster risk reduction (DRR) in Ghana
				

	Existing and future work on early warning (EW) in Ghana		
				

	Objectives, activities, and plans of  Crew Project
				

	Effective communication methods related to DRR and EW	
				

	I was able to share my ideas in regard to Crew Project Site Selection  
				

	Other: please write below
				


		
[bookmark: _Toc377110874]Q2. Are you interested in participating in future CREW project activities?  If so, how?
	Are you interested in participating in future CREW project activities?  
	Yes      No
	

	If Yes, in what way are you interested in participating?
 Be part of the Regional Disaster Management Committee
 Participate in future information sharing sessions
 Other: please elaborate below
	
Please indicate your preferred contact details.

Email: ______________
Phone: ______________

	If No, is there a particular reason? Please elaborate below

	


[bookmark: _Toc377110875]
Appendix V: TERMS OF REFERENCE
[bookmark: _Toc377110876]Community Resilience through Early Warning (CREW) Project
Regional Inception Workshops
Tuesday 12th  November - Friday 7th December, 2013


[bookmark: _Toc377110877]1. Background

Disaster Risk Reduction (DRR) is an urgent and significant development issue in Ghana.  Recognizing the importance of strengthening DRR capacities in achieving sustainable development and poverty reduction in Ghana, the National Disaster Management Organization (NADMO) with funding from the Government of Norway, and in partnership with the United Nations Development Programme (UNDP), has initiated the “Community Resilience through Early Warning (CREW) Project.”  Over the three-year (2013 to 2015) implementation period, the CREW Project aims to build capacities within the country to reduce disaster risk by putting in place an integrated early warning system that is both scientific and people-centred.  

The project is designed in a way that aligns it with the Hyogo Framework of Action and the Ghana Plan of Action for DRR and CCA, and leads to tangible results at both national and community levels. Through the implementation of hazard mapping, early warning, and vulnerability assessment and reduction, the CREW Project aims to achieve 1) reduction of economic and human losses and damages from priority disasters, and 2) establishment of effective early warning and communication for priority hazards to reduce disaster risks in 10 pilot sites by 2015.

Following the official launch of the CREW project at the national level in Accra, there is the need to hold Regional workshops to formally inform and launch the Project for key stakeholders in the ten (10) beneficiary Regions of the country and also gather preliminary baseline information as part of the activities towards the successful implementation of the project.  The one-day technical workshop would involve key regional actors related to the management of climate induced disasters as well as those germane to the establishment of Early Warning System (EWS) in the 10 regions of Ghana.  

[bookmark: _Toc377110878]2. Objectives

The objectives of the Technical Workshop are to:
· Formally introduce and inform regional stakeholders regarding the CREW Project
· Build partnership amongst key regional stakeholders to enhance the implementation of the CREW Project
· Validate baseline data on disasters in the region for M&E purposes
· Choose tentative pilot sites for DRR and EWS activities using scoring matrix


[bookmark: _Toc377110879]3. Proposed Programme & Participants
Please see Annex 1 and 2.


43

[bookmark: _Toc377110880]4. Estimated Budget Summary

	Item description
	Qty
	Unit Cost GH¢
	Frequency
	Total cost GH¢

	DSA
	 
	 
	 
	 

	88% PMU (Coordinator+PM+TA)
	3
	233.2
	4
	2,798

	100% PMU (Coordinator+PM+TA)
	3
	265
	5
	3,975

	100% PMU (Driver)
	1
	132
	9
	1,188

	88% UNDP Staff (NTS)
	1
	233.2
	4
	933

	100% UNDP Staff (NTS)
	1
	265
	5
	1,325

	88% UNDP Staff (PO)
	1
	233.2
	2
	466

	100% UNDP Staff (PO)
	1
	265
	2
	530

	100% UNDP Staff (Driver)
	1
	265
	4
	1,060

	Sub Total
	 
	 
	 
	12,276

	 
	 
	 
	 
	 

	T & T For Participants
	 
	 
	 
	 

	Takoradi & Accra
	31
	25
	2
	1,550

	Ho and Koforidua
	31
	20
	2
	1,240

	Sub-Total
	 
	 
	 
	2,790

	 
	 
	 
	 
	 

	Conference Cost
	 
	 
	 
	 

	Cost of conference package for 35 Persons
	35
	80
	4
	11,200

	Sub-Total
	 
	 
	 
	11,200

	 
	 
	 
	 
	 

	Total Budget
	 
	 
	 
	26,266


	

[bookmark: _Toc377110881]5. Expected Outputs and Deliverables

The CREW regional Inception Workshops will result in the following outputs and deliverables:
· Regional Inception Workshop Report – that includes information and discussion related to the validation of available data and their sources (i.e. reports, study) (By 31 Dec, 2013)
· Pilot Site Selection Report - Using site selection scoring Matrix from RTWG workshop (By 31 Dec, 2013)  

[bookmark: _Toc377110882]6. M&E Plan
A survey instrument will be developed and filled by participants exploring the effectiveness of the workshop achieving the intended outcome.  Gender and age disaggregated data will be collected and analysed. 

Furthermore, as indicated in the above section, pre-workshop and post workshop surveys and/or information gathering will be conducted in order to verify and update M&E Framework as well as gather appropriate baseline information.

[bookmark: _Toc377110883]7. Communication Plan
CREW Team to ensure that the CREW Project is effectively communicated to key stakeholders to foster interest and support to the project, as well as raise general awareness regarding the importance of making communities in the region more resilient to disasters through the establishment of an effective EWS.

[bookmark: _Toc377110884]Pre-Event
CREW Team will print programmes for the workshops.
CREW Team will identify information gaps which we need to request the specific regional stakeholders to provide/share at the workshop

[bookmark: _Toc377110885]During the Event
CREW Team will gather participants’ perceptions on how to make communities in Ghana disaster resilient through enhancing their access to information. 

[bookmark: _Toc377110886]Post-Event
[bookmark: _Toc377110887]CREW Team will upload communication materials on CREW Project website.


[bookmark: _Toc377110888]8.0 Travel and Workshop Itinerary 

	Day
	Date 
	Task

	Wed
	13-11-13
	Volta Region Workshop

	Fri 
	15-11-13
	Western Region Workshop

	Mon 
	18-11-13
	Central Region Workshop

	Wed
	20-11-13
	Eastern Region Workshop

	Fri
	22-11-13
	Greater Accra Workshop

	Mon
	25-11-13
	Ashanti Regional Workshop

	Wed
	27-11-13
	Brong Ahafo Regional Workshop

	Fri
	29-11-13
	Upper West Regional Workshop

	Mon
	02-12-13
	Northern Regional Workshop

	Wed
	04-12-13
	Upper East Regional Workshop


 

[bookmark: _Toc377110889]Appendix VI: Participant Lists for CREW Regional Consultative Workshops

THE COMMUNITY RESILIENCE THROUGH EARLY WARNING PROJECT REGIONAL CONSULTATIVE WORKSHOP - VOLTA REGION, HO ATTENDANCE LIST 
	NO
	NAMES
	ORGANISATION
	CONTACT

	1. 
	AMENYO JACOB 
	PHYSICAL PLANNING
	0244211866

	2. 
	GEORGE ETORNAM A. 
	REG. HYDROLOGICAL DEPT.
	0244821743

	3. 
	SUMAILA OSUMANU
	TCPD
	0244025454

	4. 
	ALFA ANAS HAMIDU
	MUSLIM COMMUNITY
	0268167339

	5. 
	LT. COL.  GYESEN  NYANKEH
	MILITARY 
	0508131622

	6. 
	KWASI ATTOR
	NADMO MUNICPAL CO.
	0208331196

	7. 
	STEPHEN DUSSEY
	METEO. AGENCY
	0246621762

	8. 
	PHILIP MANTEY
	CREW
	0261563166

	9. 
	STEPHEN KANSUK
	UNDP
	0204751972

	10. 
	SEPENYO DZOKOTO
	GNA
	0244856084

	11. 
	DR. SIMON SAVOE
	EPA
	0246094870

	12. 
	K. TACKIE
	DSW
	0240603703

	13. 
	DSP ANYRATOR CHRISTIAN
	PRISON SERVICE
	0242705308

	14. 
	ADO1 EMMANUEL BONNEY
	FIRE SERVICE
	02433633450

	15. 
	KAFUI KLUTSEY
	GES
	0243612205

	16. 
	HARRY ASIMAH
	NCCE
	0243215486

	17. 
	AKPLU FOSTER
	PWD
	0206559975

	18. 
	I C Y APETORGBOR
	FORESTRY DEPT
	0244207296

	19. 
	FRANK MATTAH
	MOFA
	0209185704

	20. 
	KWESI MIDAH BENGIN
	VRCC
	024237545

	21. 
	SUPT. N.O. OFOSUHENE
	MUNICIPAL POLICE COMMANDER
	0244821762

	22. 
	SYLVESTER EYRAM
	CWSA
	0244577613

	23. 
	DAVID O. LARTEY
	I S D
	0201385200

	24. 
	TETTEH ANGELA
	NADMO REG. OFFICE
	0201546621

	25. 
	CHARLES AMOAH
	GIS
	0203527860

	26. 
	LARRY YEBOAH
	RED CROSS
	0244875229

	27. 
	KOBLA ALI KUKUBOR
	GBC
	0244077547

	28. 
	WINFRED ADZAH
	GHS
	0244726236

	29. 
	CHARLES AMEVEANKU 
	VRHC
	0243332722

	30. 
	SIMON MILES BAKAH
	NADMO REG. OFFICE
	0244968718

	31. 
	PASCHAL AGBAGBA
	NADMO REG. OFFICE
	0543524606

	32. 
	RAPHAEL ASULIWONNU
	UNPD
	05489929412

	33. 
	DR. KINGSFORD ASAMOAH
	CREW NADMO
	0547776056

	34. 
	
	
	


THE COMMUNITY RESILIENCE THROUGH EARLY WARNING PROJECT REGIONAL CONSULTATIVE WORKSHOP - WESTERN REGION, TAKORADI ATTENDANCE LIST

	NO.
	NAME
	ORGANISATION
	EMAIL
	PHONE

	1. 
	DR. KINGSFORD ASAMOAH
	CREW NADMO
	kingasam@gmail.com 
	0547776056

	2. 
	PHILIP MANTEY
	CREW NADMO
	philmantey@gmail.com 
	0261573166

	3. 
	EBENEZER  SAM
	G.N.F.S
	ndeboasam@yahoo.com
	0206619365

	4. 
	GOODWILL ARTHUR-MENSAH
	G.N.A
	mensahgoodwill@gmail.com
	0245539984

	5. 
	DAVID PERRY OSIKA
	METEO
	dposika@yahoo.com
	0243102899

	6. 
	ANASTES B. CUDJOE
	METEO
	anastesbcudjoe@yahoo.com
	0208089778

	7. 
	AMA A. KYERE Q.
	T.C.P.D
	nanaamakyere@yahoo.com
	0201966172

	8. 
	AAUAGUSTUS J. LAMPTEY
	GHANA NAVY
	augjoelamp@yahoo.com
	0269314901

	9. 
	RAPHAEL ASULIWONNU
	UNDP
	r.assuliwonnu@yahoo.com
	0548992942

	10. 
	STEPHEN KANSUK
	UNDP
	
	0204752922

	11. 
	KWEKU AGYEMANG DUAH
	D.S.W
	agyemangkweku@yahoo.com
	0246294217

	12. 
	FRANCIS Y. TACHIE
	G.I.S
	tyf1001@yahoo.com
	0244610022

	13. 
	KUUPUOLO GAETEN TIM
	C.W.S.A
	gkuupoulo@yahoo.com
	0244978982

	14. 
	KWABENA ADU -BONNAH
	FORESTRY COMM
	adubonnahk@ymail.com
	0244761887

	15. 
	BAIDOO JAPHET
	NADMO
	japhetbaidoo@yahoo.com
	0249735323

	16. 
	J.P ATTA
	D.P.D/R.C.C
	johnatta98@yahoo.com
	0208222466

	17. 
	MATTEW BOATENG
	GHANA RED CROSS
	vimdakia@yahoo.com
	0203915085

	18. 
	ALPHONSUS ARTHUR
	N.C.C.E
	alphonsusarthur@yahoo.com
	0202088037

	19. 
	REV. JOHN E. KWOFIE
	CHRISTIAN COUNCIL
	morde2004@yahoo.co.uk
	0202577778

	20. 
	MAC ZORMELO
	MOFA-PPRD
	maczormelo@yahoo.com
	0246035566

	21. 
	F.ADU-GYAMFI
	PUBLIC WKS DEPT.
	f.adugee@yahoo.co.uk
	0200510714

	22. 
	HAMBAL ADAM
	E.P.A
	suhiyini76@yahoo.com
	0244098145

	23. 
	NANA BILSON
	NADMO
	nana_bilson@yahoo.com
	0246788100

	24. 
	THERESA M. MENSAH
	NADMO
	theresa.mensa81@yahoo.com
	

	25. 
	NORA IMBEAH
	G.E.S
	nora.imbeah@gmail.com
	0243722332

	26. 
	REV.G.W. DEDJOE- DZOKOTO
	HYDRO SERV. DEPT
	
	0208164178

	27. 
	ALAHAJI NASSER ALI
	MOSLEM COUNCIL
	
	0204111000

	28. 
	MICHAEL OCLOO
	INFOR. SERV. DEPT
	michaelocloo@yahoo.com
	0208188207

	29. 
	CATHERINE ENNINFUL
	NADMO
	
	0243247944

	30. 
	LILY AANYIMIA A.
	PLATFARM
	amosah@yahoo.com
	0242933901

	31. 
	FATI AZIZ
	NADMO
	ifatiaziz@gmail.com
	0244873780

	32. 
	BABARA A. YANKEY
	G.H.S
	babieyanks@yahoo.com
	0207888986

	33. 
	JAMES NUVI
	NADMO
	
	0242713161

	34. 
	KOBINAH ACQUAH
	DAILY DEMOCRAT
	
	0275952785

	35. 
	YAABA Y.
	NEW STATESMAN
	yaaba2005@yahoo.com
	0242236401


THE COMMUNITY RESILIENCE THROUGH EARLY WARNING PROJECT REGIONAL CONSULTATIVE WORKSHOP – CENTRAL REGION, CAPE COAST ATTENDANCE LIST

	NO.
	NAME
	ORGANISATION
	EMAIL
	PHONE

	1. 
	EDWARD HENRY THOMPSON
	NADMO
	eddytom65@yahoo.com
	0244708972

	2. 
	E. SANDY ARYEETEY
	NADMO
	
	0299310299

	3. 
	MAXWELL APEAKORANG
	I.S.D
	
	0287255502

	4. 
	ADP S.C. OTABIL
	GH. PRISONS
	ota302@yahoo.com
	0277407628

	5. 
	ASIAMAH BREMPONG
	P.W.D 
	asiamahbrempong@yahoo.com
	0208184147

	6. 
	MUSTAPHA GARIBA
	MUSLIM COUNCIL
	
	0244721594

	7. 
	JOHN E. ADDO
	GH. RED CROSS
	
	0244835662

	8. 
	JUSTINA PAAGA
	G.N.A
	justie2008@yahoo.com
	0244715112

	9. 
	YUSIF F. ADAMU
	NADMO
	yufadam@yahoo.com
	0244839738

	10. 
	PHILIP ARTHUR
	G.I.S
	arthurphilip64@yahoo.com
	0242305626

	11. 
	FREDERICK NYAME
	PLANNING, RCC
	
	0240466820

	12. 
	K. OWUSU SEKYERE
	E.P.A
	
	0244583882

	13. 
	KWAMENA DADZIE DENIS
	DEPT. OF SOCIAL WELFARE
	0244211191

	14. 
	EBENEZER OKINE
	HYDRO SERVICES
	okayibontey@yahoo.com
	0276031843

	15. 
	D.K.M STEPHENS
	GH. EDUCATION SERVICE
	dkmstephensus@yahoo.com
	0246220036

	16. 
	AUGUSTINE MENSAH
	MOFA
	
	0205885828

	17. 
	RICHARD BAFFOE ASARE
	NADMO
	richardbaffoeasare@yahoo.com
	0244828128

	18. 
	ALHAJI OSMAN FUKUYAMA
	NADMO
	wayoda@yahoo.com
	0244824115

	19. 
	RAPHAEL ASULIWONNU
	UNDP
	
	0548992942

	20. 
	CHARLOTTE NORMAN
	NADMO
	charlottenorman72@yahoo.com
	0209875188

	21. 
	ASP CEPHAS EDZEANI
	GH. POLICE SERVICE
	cephasedzeani@yahoo.com
	0208779861

	22. 
	PHILIP MANTEY
	CREW-NADMO
	philmantey@gmail.com
	0261563166

	23. 
	DR. KINGSFORD ASAMOAH
	CREW-NADMO
	kingasam@gmail.com
	0547776056


THE COMMUNITY RESILIENCE THROUGH EARLY WARNING PROJECT REGIONAL CONSULTATIVE WORKSHOP – EASTERN REGION, KOFORIDUA ATTENDANCE LIST

	NO.
	NAME
	ORGANISATION
	EMAIL
	PHONE

	1. 
	DR. KINGSFORD ASAMOAH
	CREW NADMO
	kingasam@gmail.com  
	0547776056

	2. 
	PHILIP MANTEY
	CREW NADMO
	philmantey@gmail.com 
	0261573166

	3. 
	ATUAHENE AGYEMANG
	G.H.S
	atuaheneghsk@yahoo.com
	0540577259

	4. 
	LYDIA ASANTE
	NADMO
	yaakyerewa@yahoo.com
	0541403219

	5. 
	EMMANUEL TAKYI
	T.C.P.D
	sweettakyie@yahoo.com
	0244431216

	6. 
	FREDERICK GYEBI T.
	MOFA
	
	0244775031

	7. 
	NANA KWAKU
	DAILY GRAPHIC
	
	0242604092

	8. 
	D.M KORSAH
	G.N.F.S
	
	0203779056

	9. 
	SARAH KWAO
	SOCIAL WELFARE
	
	0244069617

	10. 
	AMA TAKYIWAA A.NYARKO
	GHANAIAN TIMES
	
	0245148210

	11. 
	YVONNE NEEQUAYE
	TV3
	y.neequaye@yahoo.com
	0242320402

	12. 
	RAPHAEL ASILIWONNU
	UNDP
	
	

	13. 
	OPPONG BISMARK
	EASTERN FM
	
	0249525583

	14. 
	REXFORD.K. AGYARKO
	G.E.S
	
	‘0208301126

	15. 
	VICTOR GRANKSON
	P.W.D
	
	0243215878

	16. 
	HORATIOUS KOFI ASANO
	F.S.D
	
	0241423950

	17. 
	BENNET DZOGBELU
	I.S.D
	
	0243215878

	18. 
	K. ANOKYE AIDER
	METEO
	
	0201981097

	19. 
	GODWIN Y. ANKU
	G.H.A
	
	0246313645

	20. 
	ALFRED AGYEMANG
	NADMO
	
	0243127390

	21. 
	S.A. VONDEE
	CHRISTIAN FEDERATION
	
	0244018071

	22. 
	THEOPHILUS TACKIE
	GH.RED CROSS
	
	0208208463

	23. 
	GOERGE P. AGYEMANG
	C.W.S.A
	
	0236833397

	24. 
	BAFFOUR NYANTAKYI T.B
	REP. FOR DAASEBRE
	
	0241937034

	25. 
	MACANTHONY D.
	G.N.A
	mctonnydag@gmail.com
	

	26. 
	CHRIS QUARCOE
	GH. POLICE
	
	

	27. 
	AGBESI E. SERLOM
	NADMO
	agbe.serlom@yahoo.com
	

	28. 
	GEORGE B. KONLAN
	N.C.C.E
	gkonlab@yahoo.com
	

	29. 
	PHILIP NARTEY
	PLAN GHANA
	phillnartey@yahoo.com
	

	30. 
	JOHN B TORTO
	NAT. SECURITY
	
	

	31. 
	SGT. OWUSU ANSAH
	IBN of INF
	
	0244612643

	32. 
	F. ADDAI
	E.P.A
	
	054301748

	33. 
	ABASS FUSEINI
	E.P.A
	
	0243110178

	34. 
	FRANK N. AGRREY
	NADMO
	
	0244572775

	35. 
	EBENEZER ADOMAKO MENSAH
	REG. ECON. PLG. ERCC
	
	0243605351

	36. 
	NUTEFE MARTIN
	NADMO
	
	0267010585

	37. 
	IBRAHIM ISSAKA
	KASPD
	
	0248659273

	38. 
	KWESI OPARE
	NADMO
	
	0247644606

	39. 
	RANSFORD O. BOAKYE
	NADMO
	
	02448856255


 THE COMMUNITY RESILIENCE THROUGH EARLY WARNING PROJECT REGIONAL CONSULTATIVE WORKSHOP – GREATER ACCRA REGION, ACCRA ATTENDANCE LIST

	NO.
	NAME
	ORGANISATION
	EMAIL
	PHONE

	1. 
	SPENDILOVE FRIMPONG
	REGIONAL AGRIC
	roomfel@yahoo.com
	0248620962

	2. 
	GEORGE MENSAH
	REG. PLATFORM
	paageorge5@gmail.com
	

	3. 
	NENE ABRAM AKUAKU II
	PARAMOUNT CHIEF
	
	0249136306

	4. 
	HAJJ ABDALLAH TETTEH
	GH. MUSLIM MISSION
	ghmussmission@yahoo.com
	0244486029

	5. 
	CAPT. ATSU AGBENYEGAH
	48 ENGINEERS REGIMENT
	atsu2u@yahoo.com
	0244203333

	6. 
	MAJOR S.S. LOKPA
	5th INFANTRY BATALION
	senascare@gmail.com
	0244730920

	7. 
	ASP JOSEPH KAGUAH
	GH. PRISONS
	joekagua@gmail.com
	0244167078

	8. 
	BENJAMIN A. OTOO
	SOCIAL WELFARE DEPT.
	benjina4us@yahoo.com
	0244521115

	9. 
	CECELIA ACHEAMPONG
	TOWN & COUNTRY PLAN.
	joycecelia40@yahoo.com
	0246629350

	10. 
	JOSEPH OTOO
	NADMO
	
	0244648175

	11. 
	EVANS ANAKWAH
	NADMO
	
	0244778034

	12. 
	FELIX DONKOR BADU
	C.W.S.A
	fingaro2000@yahoo.com
	0244682800

	13. 
	OSMAN ARYEETEY
	GH. MUSLIM MISSION
	prince2002@yahoo.com
	0244672246

	14. 
	LARRY DASMANI
	G.N.A
	laarygna@gmail.com
	0203818744

	15. 
	ERIC ASAMOAH DARKO
	GHANA RED CROSS
	
	0208132949

	16. 
	ANNIE NAA DENSUA COFIE
	P.W.D
	naadensuaaddy@yahoo.com
	0244738848

	17. 
	KODUA EDJEKUMHENE
	I.S.D
	kedjekumhene@hotmail.com
	0277510476

	18. 
	JOSEPH OWUSU AGYEMANG
	GH. HEALTH SERVICE
	jobella2008@yahoo.com
	0208115578

	19. 
	A CFO P.K. DONKOR
	G.N.F.S
	
	0244656239

	20. 
	MERCY ESSIEN
	N.C.C.E
	effeba12@yahoo.com
	0244998873

	21. 
	DANIEL MENSAH
	NADMO
	
	0249288454

	22. 
	ABDUL RAZAK QUARSHIE
	NADMO
	
	0246728965

	23. 
	EBEN A. SADATY
	NADMO
	ebensadaty@yahoo.com
	0244212351

	24. 
	CHARLOTTE NORMAN
	NADMO
	charlottenorman72@yahoo.com
	0209875188

	25. 
	OHENE-KENA FRED
	NADMO
	nanakena17@yahoo.com
	0244169836

	26. 
	EKPE CHARLES
	NADMO
	n_stonesan@yahoo.com
	0206555814

	27. 
	TERRANCE OPPONG
	NADMO
	terryterrow@yahoo.com
	02426141016

	28. 
	RAPHAEL DE-SOUZA
	NADMO
	radiga@yahoo.com
	0240378216

	29. 
	EBEN DOSOO
	NADMO
	dosooeben@yahoo.com
	0244257408

	30. 
	HON. NII DJAMMAH VANDERPUYE
	DEP. REG. MINISTER
	
	0243366146

	31. 
	NATHANIEL ARYEE
	MEDIA
	nataryee@yahoo.com
	

	32. 
	DR. KINGSFORD ASAMOAH
	CREW NADMO
	kingasam@gmail.com 
	0547776056

	33. 
	PHILIP MANTEY
	CREW NADMO
	philmantey@gmail.com 
	0261573166


THE COMMUNITY RESILIENCE THROUGH EARLY WARNING PROJECT REGIONAL CONSULTATIVE WORKSHOP – ASHANTI REGION, KUMASI ATTENDANCE LIST
	NO
	NAMES
	ORGANISTION
	EMAIL
	PHONE

	1. 
	CAPT. J.K JABARI
	MILITARY 4BN
	johnkwamejebari@yahoo.com 
	0209370615

	2. 
	SUPT. N.A ARYEETEY
	PRISON SERVICE
	niiarmaha@yahoo.com 
	0265996898

	3. 
	ALHAJI TANKO MOHAMMED
	SARKIN ZONGO PALACE
	
	0208235678

	4. 
	RAPHAEL ASULIWONNU
	UNDP
	
	

	5. 
	ASOBAYIRE BENEDICT
	NADMO REG. OFFICE
	
	0204600014

	6. 
	KWAME ASARE
	RED CROSS
	amickyus@yahoo.com 
	0245744127

	7. 
	REV. FR. PATRICK OSEI-POKU
	CATH. SECRETARIAT
	patop@live.com 
	02030120322

	8. 
	BRIGHT  ANITEGE
	H S  D
	Abanitiye@yahoo.com 
	0208165751

	9. 
	ALHASSAN YAKUBU
	NCCE
	Ayakuba2009@yahoo.com 
	0244764155

	10. 
	JACOB ACHULO
	SOCIAL WELFARE
	jacobachulo@yahoo.com 
	0208546309

	11. 
	ISSAC K. AMOH
	INFORMATION SERV.
	amohissack@gmail.com 
	0506926715

	12. 
	NANA KOTOKO AMEYAW
	PLATFORM CHAIRMAN
	
	0204295416

	13. 
	ASANTE ASUBONTENG
	GMET
	
	0202018768

	14. 
	FRANK EBO YARIEL
	TOWN AND COUTRY PLANNING
	yarielfrank@yahoo.com 
	0208425828

	15. 
	ACKAH DESMOND ESSOM
	GHANA FIRE SERVICE
	Desmondodesuame22@yahoo.com 
	0242319653

	16. 
	KOJO DARKO-ASANTE
	PWD
	iceghplus@gmail.com 
	0244721698

	17. 
	ADARKUA YADUM
	EPA
	yiaprem@yahoo.com 
	0547977555

	18. 
	THOMAS KWAME ADJEI
	IMMIGRATION SERVICE
	tomdjei@yahoo.com 
	0244773116

	19. 
	GEORGINA PORTIA ANSAH
	G E S
	georginaportia@gmail.com 
	0244385967

	20. 
	JOSEPH DONKOR 
	RCC
	joedonkor06@yahoo.com
	0244844570

	21. 
	ISSAC K. AMOH
	FOREST SERVICE DIVISION
	nabeshun@hotmail.com
	0243556188

	22. 
	TANKO HUSEINI
	ZONGO YOUTH 
	fuseinitanko@yahoo.com
	00242288239

	23. 
	NANA BOAMA KWABI 
	BEPOSO TRADITIONAL COUNCIL 
	
	0243648150

	24. 
	VIVIEN AKUMA
	NADMO REG. OFFICE
	vivienakuma@yahoo.com
	0244666456

	25. 
	ANINKORA SIE K.
	NADMO REG. OFFICE
	aninkosie@yahoo.com
	0242640296

	26. 
	PHILIP MANTEY
	CREW
	philmantey@gmail.com
	02261563166

	27. 
	DR. KINGSFORD ASAMOAH
	CREW NADMO
	kingasam@gmail.com 
	0547776056

	28. 
	GIFTY H. KORSAH
	NADMO REG. OFFICE
	nanaawoa322@gmail.com
	0541717802

	29. 
	SAMUEL BOATENG
	NADMO REG. OFFICE
	
	0299350377


THE COMMUNITY RESILIENCE THROUGH EARLY WARNING PROJECT REGIONAL CONSULTATIVE WORKSHOP – BRONG AHAFO REGION, SUNYANI ATTENDANCE LIST

	NO.
	NAME
	ORGANISATION
	EMAIL
	PHONE

	
	AMPONSAH BOATENG
	GH. HEALTH SERVICE
	amponsteve@yahoo.com
	0204060727

	
	RAPHAEL ASULIWONN
	UNDP
	
	

	
	LT. GEN APEAGYEI
	MILITARY
	
	0266011443

	
	JOANA MENSAH
	NADMO
	akosuaakos@yahoo.com
	0244587924

	
	PAUL AYERIKOLO
	MOFA
	paulayerikolo@yahoo.com
	0208543617

	
	ATTA YEBOAH
	NADMO
	attayeboah2@yahoo.com
	0244637347

	
	BERNICE FRIMPONG
	NADMO
	bernicefrimpong@yahoo.com
	0244183480

	
	APPIAH KUBI AMOS
	NADMO
	amosappiahkubi@gmail.com
	0208826497

	
	KOMLADZEI E. DIVINE
	CSWA-BAR
	ethelbertk@yahoo.com
	0540995222

	
	KYEI BAFFOUR ERIC
	NADMO
	Erick.@yahoo.com
	0246236753

	
	SYLVERSTER AWOZUM
	E.P.A
	sawozum@yahoo.com
	0242363044

	
	KOFI OWUSU ANI
	TCPD
	kofiowuwani@yahoo.com
	0242815401

	
	AKWESI AMANKWA
	I.S.D
	
	0208228022

	
	OPOKU ANTOINETTE
	RCC
	nanaesiopoku@yahoo.com
	0209359499

	
	ERIC J. ADJEI
	RCC
	ericjones@yahoo.com
	0204242429

	
	J.B. NYAKO
	NADMO
	jbnyako@yahoo.com
	0208409505

	
	DANIEL SIAW
	UENR
	dekasiaw2007@yahoo.com
	0208154871

	
	KPAJAL DANIEL
	G.N.F.S
	
	024682239

	
	MERCY KETTENI
	NADMO
	kettenim@htmail.com
	0208217522

	
	AMPONSAH VIDA
	NADMO
	nanakwa2011@hotmail.com
	0208064780

	
	ZINAT ADAM
	NADMO
	zinatadam2012@yahoo.com
	0263223120

	
	AKORSAH ELLEN
	NADMO
	ellenakorsah@gmail.com
	0246915344

	
	PATRICK ACHEAMPONG
	DEPT.OF SOCIAL WELFARE
	patrickacheampong74@yahoo.com

	
	CHARLES DIAWOH
	NADMO
	
	0243422830

	
	PATRICK FIREMPONG
	GNA
	piesie1954@yahoo.com
	0244299344

	
	AMPABENG KYEREMAH
	METEO
	
	0243851091

	
	REJOICE  BANIBENSU
	METEO
	
	0242151075

	
	REV. T. KANKAM-DWUNFOUR
	ANGLICAN CHURCH
	dtimkan@yahoo.com
	0242248188

	
	ASP. ISAAC APENTENG
	REG. POLICE HQR.
	mensahapenteng@yahoo.com
	0242661620

	
	PETER ADJEI JARPONG
	G.I.S
	adjeijarpong78@yahoo.com
	0244026926

	
	SUALLAH ABDALLAH QUANDAH
	MUSLIM COUNCIL
	sualquandah@yahoo.com
	0209454230

	
	COLLINS MAHAMA
	NADMO
	mahamacollins62@yahoo.com
	0207191211

	
	MUSA NAABONG
	THE ENQUIRER
	musnaab@yahoo.com
	0271119033

	
	DANIEL DONKOR
	FORESTRY COMM.
	domkordaniel@yahoo.com
	0204800994

	
	KWESI LAMPO
	NADMO
	
	0209343633

	
	ANTHTONY ADDO
	NADMO
	tony_addo@yahoo.com
	0208117303

	
	MARY ALHASSAN
	G.R.C.S
	maryalhassan47@yahoo.com
	0243930226

	
	AHMED IBRAHIM
	B.A.H.C
	ibrahimain@yahoo.co.uk
	0261614611

	
	FREEMAN
	
	
	

	
	ANITI JUSTICE
	NADMO
	anitijh@yahoo.com
	0206464096

	
	KINGSLEY DIAWUO
	NADMO
	amponhkwan@ymail.com
	0244870249

	
	ISSAH A. NASAGRI
	N.C.C.E
	issablai@yahoo.co.uk
	0202088042

	
	DR. KINGSFORD ASAMOAH
	CREW NADMO
	kingasam@gmail.com 
	

	
	PHILIP MANTEY
	CREW NADMO
	philmantey@gmail.com 
	0261573166


THE COMMUNITY RESILIENCE THROUGH EARLY WARNING PROJECT REGIONAL CONSULTATIVE WORKSHOP - UPPER WEST REGION, WA ATTENDANCE LIST

	NO.
	NAME
	ORGANISATION
	EMAIL
	PHONE

	1. 
	YAKABU ABINAN
	GMET 
	
	0209319793

	2. 
	ALASIDONOR
	NADMO
	alasidongor@yahoo.co.uk
	0208388990

	3. 
	NAAH JACOB
	UWRHC
	jacobnaah@gmail.com
	0240160519

	4. 
	LATIFA OMAR
	JAMIAT ISLAMIYA
	P.O.BOX 166
	0545466700

	5. 
	DR. T. DZIVENU
	CENTRE FOR DISASTER RESEARCH-USD
	tdzivenu@yahoo.com
	0244865637

	6. 
	BEINFRED NAAEDER
	NADMO
	naaeder07@yahoo.com
	0240777192

	7. 
	SGT. DARTEY KINGSLEY
	MILITARY
	kingsleydartey@yahoo.com
	0540291323

	8. 
	PHILIP SOWAH
	EOCO
	adoayi1@yahoo.com
	0208204744

	9. 
	BALEGHA MARIAM
	GRCS
	mariambalegha@yahoo.com
	0245283494

	10. 
	YAAGI JOHNBOSCO
	NCCE
	
	0208085594

	11. 
	BERNARD M. NAAH
	GHS
	ben_naa@yahoo.com
	0209375282

	12. 
	KWEKU M. AFFUL
	GNFS
	kmafful@gmail.com
	0200885961

	13. 
	DSP STEPHEN TETTTEH
	GHANA POLICE SERVICE
	tettehsab@yahoo.com
	0242587474/0506051061

	14. 
	G.S NAAH
	DEPT. OF SOCIAL WELFARE
	
	0203548376

	15. 
	EMMANUEL LIGNULE
	EPA
	lignule@yahoo.co.uk
	0501301737

	16. 
	RAPHAEL ASULIWONN
	UNDP
	
	0208204752

	17. 
	ALHASAN BAWAH SEIDU
	NADMO
	
	0244710734

	18. 
	KPAN JUSTINE
	G.E.S
	jkpan197@yahoo.com
	02082279760

	19. 
	ABDUL RAHMAN L.
	RADIO PROGRESS
	a.llenst@yahoo.com
	0203472660

	20. 
	BANAMWINE MORRIS
	GBC
	b.mahama@yahoo.com
	0206823133

	21. 
	KAMIL BA
	THE HERITAGE
	baba.kamil@yahoo.co.uk
	0244686494

	22. 
	ATO QUANSAH
	CWSA
	finalato@yahoo.co.uk
	0244989094

	23. 
	L.D. WIEDONG
	NGO-WA
	lwiedongo@yahoo.com
	0208914247

	24. 
	THEODORA SEDODE
	G.I.S
	tsedode@yahoo.com
	0244628944

	25. 
	ABOBO ALPHONSE
	MOFA-RADIO
	aboboa@yahoo.com
	0205573954

	26. 
	AFRA CELINE
	I.S.D-WA
	cafrabena@yahoo.com
	0201000792

	27. 
	I.N PUTIAHA
	WA MUNIC. ASSEMBLY
	issahakunuhuputiaha@yahoo.com
	0208331757

	28. 
	ALHASAN SEIDU
	NADMO
	
	0206778041

	29. 
	PIUS DUMBA
	FSD-WA
	pius.dumba@yahoo.co.uk
	0208094123

	30. 
	ROBERT AWORLUGUTU
	PRISONS
	aworlugutu@yahoo.com
	0208455796

	31. 
	BETRAND ABBEY
	RCC
	abbey.betrand@yahoo.com
	0209069020

	32. 
	DR. AVEA NSOH
	RCC-REG. MINISTER
	ephraimnsoh@yahoo.com
	0544322356

	33. 
	WINSTON C.K. ARTHUR
	TCPD-REG DIRECTOR
	hillyelt@yahoo.com
	0244572099

	34. 
	ABRAHAM DUNAMO
	NADMO
	
	0207021541

	35. 
	ROBERT LOGGAH
	RRP-CHAIRPERSON
	babologgah@yahoo.com
	0208072290

	36. 
	DR. KINGSFORD ASAMOAH
	CREW NADMO
	kingasam@gmail.com 
	

	37. 
	PHILIP MANTEY
	CREW NADMO
	philmantey@gmail.com 
	0261573166

	38. 
	
	
	
	


THE COMMUNITY RESILIENCE THROUGH EARLY WARNING PROJECT REGIONAL CONSULTATIVE WORKSHOP - NORTHERN REGION, TAMALE
[bookmark: _Toc377110890]ATTENDANCE LIST

	NO
	NAME
	ORGANISATION
	EMAIL
	PHONE

	1. 
	PETER ALHASSAN
	HYDRO
	
	02493522761

	2. 
	ALHASSAN FATAU
	NOR.REG. HSE OF CHIEFS
	alhassanfatau@yahoo.com
	0246363866

	3. 
	AKPOTOSU-NARTEY CHRISTIAN
	PRISON
	crantteyahoo.com
	0244796105

	4. 
	RAPHAEL ASULIWONNU
	UNDP
	
	

	5. 
	MIJIMAH F. FELICIA
	I.S.D
	
	0549626954

	6. 
	JACOB LAMBON
	METEO
	jacobkomong1@yahoo.com
	0246588320

	7. 
	ALHAJI M.A. SOLIMBA
	NADMO
	
	0548187677

	8. 
	DOUGLAS K. KOYIRI
	FIRE SERVICE
	koyirid@yahoo.com
	0208284332

	9. 
	HAJIA ABIBA KASIM
	NADMO
	
	0244987897

	10. 
	SULLEY ALHASSAN
	NADMO
	
	0241257697

	11. 
	ABDUL RAHAMANI YUSSIF
	GHANA RED CROSS
	y.bakkas@yahoo.com
	0206109454

	12. 
	VO-NAA M.B BAWAH
	PLATFARM
	
	0244764559

	13. 
	PAUL KWODE
	G.N.A
	pkachanga@yahoo.com
	0243453820

	14. 
	JULIANA NGMENYAA
	DEPT. OF SOC. WELFARE
	
	0244968090

	15. 
	ROBERT AGBENYEGAH
	P.W.D
	
	02082220051

	16. 
	ALHAJI M. BABA
	N.C.C.E
	
	0207732674

	17. 
	DICKSON ADJEI SAKYI
	FORESTRY COMM.
	kas200096@gmail.com
	0246235700

	18. 
	LAWRENCE AGYEI AGYAPONG
	G.I.S
	lent1972@yahoo.com
	0244828777

	19. 
	IDDRISSU Z.
	NADMO
	
	0242566277

	20. 
	KUKUA FANCEY
	G.B.C
	
	0207555571

	21. 
	SYLVESTER Y. GYOGLUU
	TOWN & COUNTRY PLAN.
	yinubah@yahoo.com
	0277145905

	22. 
	DR. JACOB MAHAMA
	G.H.S
	wundable@gmail.com
	0244027225

	23. 
	DR. KINGSFORD ASAMOAH
	CREW NADMO
	kingasam@gmail.com 
	

	24. 
	PHILIP MANTEY
	CREW NADMO
	philmantey@gmail.com 
	0261573166

	25. 
	JOSEPH TENABI
	C.W.S.A
	
	0246542277

	26. 
	ABDALA MOHAMMED
	F.S.D
	
	0243519747

	27. 
	BABA MOHAMMED
	NADMO
	
	020838437

	28. 
	ABDUL RAZAK WAHAB
	EPA
	wahab2@gmail.com
	0207310300

	29. 
	ALEXANDER KYEREMEH
	G.N.F.S
	a.kyeremeh@yahoo.co.uk
	0244012212


THE COMMUNITY RESILIENCE THROUGH EARLY WARNING PROJECT REGIONAL CONSULTATIVE WORKSHOP - UPPER EAST REGION, BOLGATANGA ATTENDANCE LIST

	NO.
	NAME
	ORGANISATION
	EMAIL
	PHONE

	1. 
	GEORGE BABA
	NADMO
	baagabase@gmail.com
	0207730813

	2. 
	ADONDO SUGGEST
	G.N.F.S
	
	0208283880

	3. 
	ALAAH CHRISTY
	NADMO
	christianaayaose@yahoo.com
	0208283881

	4. 
	SOWAH BERNICE
	DEPT. OF COMM. DEV
	sowahbernice@yahoo.com
	0261226687

	5. 
	MOHAMMED ATILADO
	NRSC
	mohammedatilado@yahoo.com
	0244501653

	6. 
	JACOB AGUMA
	NADMO
	
	0240433293

	7. 
	KIZITO AKOMINYA
	MOFA
	kakominya@yahoo.co.uk
	0201898764

	8. 
	AYAMMAH SAMUEL
	GBC
	
	0509292279

	9. 
	BABA AWUNI
	GHS
	babota1966@gmail.com
	0207239709

	10. 
	AMBROSE ASIA
	Gmet. AGENCY
	
	0245221464

	11. 
	MALIK ABIKO
	NADMO
	
	0208256333

	12. 
	LARBI GEORGE
	FEEDER ROADS
	
	0549685602

	13. 
	JAMES AGAMBILA
	DEPT.OF SOCIAL WELFARE
	
	0208295399

	14. 
	FATIMA ASTANGA
	GNA
	fastanga@yahoo.com
	0208340208

	15. 
	JOE ABARIKE
	GH.RED CROSS
	abarike2004@yahoo.com
	

	16. 
	MAHAMA KEN KAZAR
	NADMO
	ken.kazar@yahoo.com
	0245371682

	17. 
	AMATA AMOASAH
	UN-WFP
	amataamoasah@wfp.org
	0544313245

	18. 
	VICTOR ATINGA
	DEPT. OF RURAL HOUSING
	
	0208040772

	19. 
	ASHER NKEGBE
	EPA
	ashernkegbe@yahoo.com
	0208294658

	20. 
	OSMAN MUNTARAKILU
	GBC
	mkilu69@yahoo.com
	0206664042

	21. 
	RAPHAEL ASALIWONN
	UNDP
	
	

	22. 
	ANTHONY A. ANABA
	INFO. SERV. DEPT
	
	0206445598

	23. 
	SAAWUG ALFRED
	NADMO
	saawuga@yahoo.com
	0206661117

	24. 
	MAURICE ADABINE
	NADMO
	mauadaabre@yahoo.com
	0209087138

	25. 
	DUG-PRYE EUGENE
	PRO
	
	

	26. 
	MUMUNI IBRAHIM
	
	
	024874036

	27. 
	SIMON ATANGA
	DRIVER
	
	0248969995

	28. 
	CLETUS ANAFO
	GH. OBSERVER
	apangabia@yahoo.co.uk
	0506112909

	29. 
	VINCENT AGANDAA
	DAILY HERITAGE
	vincentagandaa@yahoo.com
	0540208939

	30. 
	MARY A. ABANGA
	GBC RADIO
	
	0200645412

	31. 
	AARON B. ADUNA
	WRC
	aaronaduna@yahoo.com
	0208234442

	32. 
	ERNEST BUGRI
	GTV
	
	0202821130

	33. 
	DAVID NAAH
	GTV
	
	0244948918

	34. 
	LAMBERT DAGMAAH
	GTV
	
	0267764090

	35. 
	P.Y. GLOVER
	CWSA
	prosper.glover@yahoo.com
	0245406038

	36. 
	MUSAH BISMARK
	TV3
	bismusah@yahoo.com
	0208914559

	37. 
	MOHAMMED AZONG
	GNFS
	azongm@yahoo.com
	020642823

	38. 
	DR. KINGSFORD ASAMOAH
	CREW NADMO
	kingasam@gmail.com 
	

	39. 
	PHILIP MANTEY
	CREW NADMO
	philmantey@gmail.com 
	0261573166


image2.jpeg


image3.jpeg


image4.jpeg


image5.jpeg


image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image11.jpeg


image1.png
OMMUNITY RESILIENCE
THROUGH EARLY

e ARNING & ﬂ """"
CREW ot (B ) 5


